Kam-Biu Luk University of California, Berkeley and Lawrence Berkeley National Laboratory Neutrino Meeting at Santa Fe, October 30, 2005 #### Location of Daya Bay #### Ranking of Reactors # Reactor \overline{v}_e • Fission processes in nuclear reactors produce huge number of low-energy $\overline{\nu}_e$: 3 GW_{th} generates 6 × $10^{20} \, \overline{v}_e$ per sec # Goals And Approach - · Utilize the Daya Bay nuclear power facilities to: - determine $\sin^2 2\theta_{13}$ with a sensitivity of 1% - measure Δm^2_{31} - determine θ_{12} precisely - measure Δm^2_{21} as precise as possible - · Adopt horizontal-access-tunnel scheme: - mature and relatively inexpensive technology - flexible in choosing overburden - relatively easy and cheap to add expt. halls - easy access to underground experimental facilities - easy to move detectors between different locations with good environmental control. # The Daya Bay Experiment: Determination of θ_{13} and Δm^2_{31} A China-Russia-US Collaboration #### Where To Place The Detectors? • Since reactor \overline{v}_e are low-energy, it is a disappearance experiment: $$P(\overline{\nu}_e \to \overline{\nu}_e) \approx 1 - \sin^2 2\theta_{13} \sin^2 \left(\frac{\Delta m_{31}^2 L}{4E}\right) - \cos^4 \theta_{13} \sin^2 2\theta_{12} \sin^2 \left(\frac{\Delta m_{21}^2 L}{4E}\right)$$ Small-amplitude Large-amplitude oscillation due to θ_{13} oscillation due to θ_{12} - Place near detector(s) close to reactor(s) to measure raw flux and spectrum of \overline{v}_e , reducing reactor-related systematic - Position a far detector near the first oscillation maximum to get the highest sensitivity, and also be less affected by θ_{12} #### Where To Place The Detectors At Daya Bay? #### A Versatile Site #### · Rapid deployment: - Daya near site + mid site - 0.7% reactor systematic error #### · Full operation: - (1) Two near sites + Far site - (2) Mid site + Far site - (3) Two near sites + Mid site + Far site Internal checks, each with different systematic # Detecting Low-energy \bar{v}_e • The reaction is the inverse β -decay in Gd-doped liquid scintillator: $$\overline{\nu}_e + p \rightarrow e^+ + n \text{ (prompt)}$$ ⇒ + p → D + $$\gamma$$ (2.2 MeV) (delayed) ⇒ + Gd → Gd* | → Gd + γ 's(8 MeV) (delayed) - Time- and energy-tagged signal is a good tool to suppress background events. - Energy of \overline{v}_e is given by: $$E_{\overline{\nu}} \approx T_{e^+} + T_n + (m_n - m_p) + m_{e^+} \approx T_{e^+} + 1.8 \text{ MeV}$$ 10-40 keV • Threshold of inverse β -decay is about 1.8 MeV; thus only about 25% of the reactor $\overline{\nu}_e$ is usable. ## How To Measure θ_{13} With Reactor \overline{v}_e ? - 1. Rate deficit: deviation from 1/r² expectation - 2. Spectral distortion #### What Target Mass Should Be? Systematic error (per site): Black: 0.6% Red: 0.25% Blue: 0.12% ### Beat The Background ### Cosmic-ray Muon - · Apply the Geiser parametrization for cosmic-ray flux at surface - · Use MUSIC and mountain profile to estimate muon flux & energy #### Conceptual Design of Detector Modules - · Three-layer structure: - I. Target: Gd-loaded liquid scintillator - II. Gamma catcher: liquid scintillator, 45cm - III. Buffer shielding: mineral oil, ~45cm - Possibly with diffuse reflection at ends. For ~200 PMT's around the barrel: $$\frac{\sigma}{E} \sim \frac{14\%}{\sqrt{E(\text{MeV})}}, \quad \sigma_{\text{vertex}} = 14\text{cm}$$ Oct 30, 2005 Sante Fe Meeting (Kam-Biu Luk) #### Conceptual Design of Shield-Muon Veto - Detector modules enclosed by 2m+ of water to shield neutrons and gamma-rays from surrounding rock - Water shield also serves as a Cherenkov veto - Augmented with a muon tracker: scintillator strips or RPCs - Combined efficiency of Cherenkov and tracker > 99.5% # Background - Natural Radioactivity: PMT glass, Rock, Radon in the air, etc. - Slow neutron, and fast neutron - Neutrons produced in rock and water shielding (99.5% veto efficiency) - · Cosmogenic isotopes: ${}^{8}\text{He}/{}^{9}\text{Li}$ which can β -n decay - Cross section measured at CERN (Hagner et. al.) - Can be measured in-situ, even for near detector with muon rate ~ 10 Hz. Use a modified Palo-Verde-Geant3-based MC to model response of detector: | | Near Site | Far Site | |--------------------------------------|----------------|----------------| | Radioactivity (Hz) | < 50 | < 50 | | Accidental B/S | <0.05% | <0.05% | | Fast Neutron background B/S | 0.15% | 0.1% | | ⁸ He/ ⁹ Li B/S | 0.55% | 0.25% | The above number is before shower-muon cut. #### Systematic Uncertainty | Systematic error | Chooz | Daya Bay | | |-----------------------------|-------|--------------------------------------|--| | Reaction Cross Section | 1.9% | O, near-far cancellation | | | Energy released per fission | 0.6% | O, near-far cancellation | | | Reactor Power | 0.7% | 0.06%, near-far cancellation | | | Number of Protons | 0.8% | O, detector swapping | | | Detection efficiency* | 1.5% | ~0.2%, fewer cuts, detector swapping | | | Total | 2.75% | ~0.2% | | * - No Vertex cut. - Residual detection error is dominated by the neutron energy cut at 6 MeV arises mainly from the energy-scale uncertainties. It is ~0.2% for a 1% energy-scale error at 6 MeV. - · Positron energy cut is negligible. Statistical Error (3 years): 0.2% Residual systematic error: ~ 0.2% Background: B/5 ~ 0.6% # Sensitivity of $sin^2 2\theta_{13}$ - Daya Bay site - baseline = 360 m - target mass = 40 ton - B/S = ~0.5% - LingAo site - baseline = 500 m - target mass = 40 ton - B/S = ~0.5% - Far site - baseline = 1900 m to DYB cores 1600 m to LA cores - target mass = 80 ton - B/S = ~0.2% - Three-year run (0.2% statistical error) - Detector residual error = 0.2% - Use rate and spectral shape #### 90% confidence level #### Precision of Δm^2_{31} #### Geotechnical Survey - Topography survey: Completed - Geological Survey: Completed - Verified topographic information - Generated new map covering 7.5 km² - · Geological Physical Survey: Completed - · High-resolution electric resistance - Seismic - Micro-gravity - · Bore-Hole Drilling: November-December, 2005 #### Synthesis of Gd-loaded Liquid Scintillator Investigating a few candidates at IHEP: One candidate: - 0.1% Gd (D2EHP-ligand) in 20% mesitylene-80% dodecane - Light yield: 91% of pure LS - attenuation length = 6.2 m - stable for more than two months: | Date | 2005. | 2005. | 2005. | |--------|-------|-------|-------| | | 06.13 | 08.01 | 08.26 | | Gd (%) | 0.1 | 0.098 | 0.1 | - no effect on acrylic - R&D collaborative effort at BNL: - Gd (carboxylate ligands) in PC and dodecane - all stable for almost a year #### Prototype Detector at IHEP Constructing a 2-layer prototype with 0.5 t Gd-doped LS enclosed in 5 t of mineral oil, and 45 8" PMTs to evaluate design issues at IHEP, Beijing #### The Aberdeen Tunnel Experiment · Study cosmic muons & cosmogenic background in Aberdeen Tunnel, Hong Kong. Fig. 1 A comparison of rock compositions at Daya Bay and Aberdeen. # Precision Measurement of θ_{12} and Δm^2_{21} HKU, CUHK, and Berkeley #### Precise Measurement of θ_{12} • Since reactor \overline{v}_e are low-energy, it is a disappearance experiment: $$P(\overline{\nu}_e \to \overline{\nu}_e) \approx 1 - \sin^2 2\theta_{13} \sin^2 \left(\frac{\Delta m_{31}^2 L}{4E}\right) - \cos^4 \theta_{13} \sin^2 2\theta_{12} \sin^2 \left(\frac{\Delta m_{21}^2 L}{4E}\right)$$ Large-amplitude oscillation at ~55 km due to θ_{12} - Near detectors close to reactors measure raw flux and spectrum of \overline{v}_e , reducing reactor-related systematic - Position a far detector near the first oscillation maximum to get the highest sensitivity of θ_{12} #### Precision of θ_{12} With The Daya Bay Facility #### Inputs: - Thermal power = 17.4 GW - Baseline = 55 km - Target mass = ~ 500 ton LS - Mixing parameters: $$\sin^2 2\theta_{12} = 0.825$$ $$\sin^2 2\theta_{13} = 0.1$$ $$\Delta m_{12}^2 = 8.2 \times 10^{-5} \text{ eV}^2$$ $$\Delta m^2_{13} = 2.5 \times 10^{-3} \text{ eV}^2$$ #### Summary and Prospects - The Daya Bay nuclear power facility in China and the mountainous topology in the vicinity offer an excellent opportunity for carrying out a reactor neutrino program using horizontal tunnels. - The Daya Bay experiment has excellent potential to reach a sensitivity of 0.01 for $\sin^2 2\theta_{13}$. - The three Chinese funding agencies are discussing cost-sharing of a request of RMB\$200 million. - The US team is waiting for the NuSAG's decision. - Will complete detailed design of detectors, tunnels and underground facilities in 2006. - Plan to commission the Fast Deployment scheme in 2007-2008, and Full Operation in 2009. - · Welcome more collaborators to join.